

Bezpečná pražská škola 2017

Souhrnné výsledky za školy

Zadavatel:

Hlavní město Praha

Mariánské nám. 2, 110 01 Praha 1

Odbor školství a mládeže MHMP

Dodavatel:

SC&C, spol. s r. o.

Americká 21, 120 00 Praha 2

zapsaná v obchodním rejstříku vedeném
u Městského soudu v Praze, odd. C, vložka 10104

www.scac.cz

tel: +420 222 511 221

email: marketing@scac.cz

Obsah

Metodologická zpráva	7
1 – Gymnázium Jana Nerudy, škola hlavního města Prahy, Praha 1, Hellichova 3	27
2 – Gymnázium Jiřího Gutha-Jarkovského, Praha 1, Truhlářská 22	35
3 – Malostranské gymnázium, Praha 1, Josefská 7	43
4 – Akademické gymnázium, škola hlavního města Prahy, Praha 1, Štěpánská 22	51
5 – Gymnázium prof. Jana Patočky, Praha 1, Jindřišská 36	59
6 – Gymnázium, Praha 2, Botičská 1	67
7 – Gymnázium Na Pražačce, Praha 3, Nad Ohradou 23	75
8 – Gymnázium Karla Sladkovského, Praha 3, Sladkovského náměstí 8	83
9 – Gymnázium a Hudební škola hlavního města Prahy, základní umělecká škola	91
10 – Gymnázium Elišky Krásnohorské, Praha 4 - Michle, Ohradní 55	99
11 – Gymnázium, Praha 4, Budějovická 680	107
12 – Gymnázium, Praha 4, Postupická 3150	115
13 – Gymnázium, Praha 4, Písnická 760	123
14 – Gymnázium, Praha 4, Na Vítězné pláni 1160	131
15 – Gymnázium Milady Horákové	139
16 – Gymnázium Opatov, Praha 4, Konstantinova 1500	147
17 – Gymnázium Jaroslava Heyrovského, Praha 5, Mezi Školami 2475	155
18 – Gymnázium Oty Pavla, Praha 5, Loučanská 520	163
19 – Gymnázium, Praha 5, Na Zatlance 11	171
20 – Gymnázium, Praha 5, Nad Kavalírkou 1	179
21 – Gymnázium Christiana Dopplera	187
22 – Gymnázium, Praha 6, Nad Alejí 1952	195
23 – Gymnázium, Praha 6, Arabská 14	203
24 – Gymnázium Jana Keplera, Praha 6, Parlářova 2	211
25 – Vyšší odborná škola pedagogická a sociální, Střední odborná škola pedagogická a Gymnázium, Praha 6, Evropská 33	219
26 – Gymnázium, Praha 7, Nad Štolou 1	227
27 – Gymnázium, Praha 8, U Libeňského zámku 1	235
28 – Gymnázium, Praha 8, Ústavní 400	243
29 – Karlínské gymnázium, Praha 8, Pernerova 25	251
30 – Gymnázium, Praha 9, Českolipská 373	259
31 – Gymnázium, Praha 9, Litoměřická 726	267
32 – Gymnázium, Praha 9, Chodovická 2250	275
33 – Gymnázium Čakovice, Praha 9, nám. 25. března 100	283
34 – Gymnázium, Praha 9, Špitálská 2	291
35 – Gymnázium, Praha 10, Voděradská 2	299
36 – Gymnázium, Praha 10, Omská 1300	307
37 – Gymnázium, Praha 10, Přípotoční 1337	315
38 – Vyšší odborná škola zdravotnická a Střední zdravotnická škola, Praha 1, Alšovo nábřeží 6	323

39 – Střední průmyslová škola strojnická, škola hlavního města Prahy, Praha 1, Betlémská 4/287	331
40 – Vyšší odborná škola stavební a Střední průmyslová škola stavební, Praha 1, Dušní 17	339
41 – Obchodní akademie Dušní	347
42 – Vyšší odborná škola grafická a Střední průmyslová škola grafická, Praha 1, Hellichova 22	355
43 – Masarykova střední škola chemická, Praha 1, Křemencova 12	363
44 – Taneční konzervatoř hlavního města Prahy, Praha 1, Křižovnická 7	371
45 – Vyšší odborná škola a Střední průmyslová škola dopravní, Praha 1, Masná 18	379
46 – Vyšší odborná škola a Střední průmyslová škola elektrotechnická Františka Křižíka, Praha 1, Na Příkopě 16	387
47 – Pražská konzervatoř, Praha 1, Na Rejdišti 1	395
48 – Střední průmyslová škola sdělovací techniky, Praha 1, Panská 3	403
49 – Vyšší odborná škola textilních řemesel a Střední umělecká škola textilních řemesel, Praha 1, U Půjčovny 9	411
50 – Střední průmyslová škola elektrotechnická, Praha 2, Ječná 30	419
51 – Vyšší odborná škola ekonomických studií, Střední průmyslová škola potravinářských technologií a Střední odborná škola přírodovědná a veterinární, Praha 2, Podskalská 10	427
52 – Československá akademie obchodní, střední odborná škola, Praha 2, Resslova 5	435
53 – Československá akademie obchodní Dr. Edvarda Beneše, střední odborná škola, Praha 2, Resslova 8	443
54 – Obchodní akademie Vinohradská	451
55 – Vyšší odborná škola a Střední umělecká škola Václava Hollara, Praha 3, Hollarovo náměstí 2	459
56 – Obchodní akademie, Praha 3, Kubelíkova 37	467
57 – Obchodní akademie Hovorčovická	475
58 – Vyšší odborná škola uměleckoprůmyslová a Střední uměleckoprůmyslová škola, Praha 3, Žižkovo náměstí 1	483
59 – Vyšší odborná škola zdravotnická a Střední zdravotnická škola, Praha 4, 5. května 51	491
60 – Konzervatoř Duncan centre, Praha 4, Branická 41	499
61 – Střední průmyslová škola stavební Josefa Gočára, Praha 4, Družstevní ohoz 3	507
62 – Konzervatoř a Vyšší odborná škola Jaroslava Ježka	515
63 – Smíchovská střední průmyslová škola, Praha 5, Preslova 25	523
64 – Hotelová škola Radlická	531
65 – Obchodní akademie Bubeneč	539
66 – Vyšší odborná škola oděvního návrhářství a Střední průmyslová škola oděvní, Praha 7, Jablonského 3	547
67 – Obchodní akademie Holešovice	555
68 – Karlínská obchodní akademie a vyšší odborná škola ekonomická	563
69 – Střední průmyslová škola na Proseku	571
70 – Střední průmyslová škola zeměměřická, Praha 9, Pod Táborem 300	579

71 – Střední průmyslová škola elektrotechnická, Praha 10, V Úžlabině 320	587
72 – Střední průmyslová škola, Praha 10, Na Třebešíně 2299	595
73 – Obchodní akademie, Praha 10, Heroldovy sady 1	603
74 – Hotelová škola, Praha 10, Vršovická 43/564	611
75 – Vyšší odborná škola sociálně právní	619
76 – Střední zdravotnická škola	627
78 – Střední škola obchodní	635
79 – Odborné učiliště Vyšehrad	643
80 – Střední škola - Waldorfské lyceum	651
81 – Střední odborné učiliště, Praha 4, Ohradní 57	659
82 – Akademie řemesel Praha - Střední škola technická	667
83 – Střední odborné učiliště potravinářské, Praha 4 - Písnice, Libušská 320/111	675
84 – Střední odborná škola, Praha 5, Drtinova 3/498	683
85 – Střední škola umělecká a řemeslná	691
86 – Středisko praktického vyučování, Praha 5, Seydlerova 2451	699
87 – Střední škola dostihového sportu a jezdeckví	707
88 – Střední odborné učiliště, Praha - Radotín	715
89 – Střední odborná škola civilního letectví, Praha - Ruzyně	723
90 – Střední odborné učiliště kadeřnické, Praha 8, Karlínské náměstí 8/225	731
91 – Střední škola Náhorní	739
92 – Střední odborná škola pro administrativu Evropské unie, Praha 9, Lipí 1911	747
93 – Střední škola - Centrum odborné přípravy technickohospodářské, Praha 9, Poděbradská 1/179	755
94 – Střední odborná škola stavební a zahradnická, Praha 9, Učňovská 1	763
95 – Střední odborná škola logistických služeb, Praha 9, Učňovská 1/100	771
96 – Střední odborné učiliště gastronomie a podnikání	779
97 – Střední odborná škola a Střední odborné učiliště, Praha - Čakovice	787
98 – Vyšší odborná škola informačních služeb a Střední škola elektrotechniky, multimédií a informatiky	795
99 – Střední škola elektrotechniky a strojírenství	803
100 – Střední odborné učiliště gastronomie	811
101 – Střední škola automobilní a informatiky	819
<i>Příloha – Použité dotazníky a soupis škol</i>	827

Metodologická zpráva

Pro projekt *Bezpečná pražská škola* byly využity nástroje, které byly vytvořeny v rámci projektu **Individuální projekt národní Autoevaluace – Vytváření systému a podpora škol v oblasti vlastního hodnocení aneb Cesta ke kvalitě** (dále jen „Cesta ke kvalitě“).

Projekt „Cesta ke kvalitě“ byl v ČR realizován v letech 2009–2012. Byl spolufinancován z Evropského sociálního fondu a státního rozpočtu ČR a byl řešen v rámci operačního programu Vzdělávání pro konkurenceschopnost (OPVK). Cílovými skupinami projektu byly všechny druhy a typy škol, které jsou dovoleny OPVK, včetně všech typů středních škol.¹

Až s projektem „Cesta ke kvalitě“ dostaly školy systematickou a komplexní pomoc v realizaci vlastního hodnocení. Školský zákon, zákon č. 561/2004 Sb., jim s prováděcí vyhláškou ukládal i zpracovávat zprávu o autoevaluaci, vést ji jako povinnou dokumentaci školy a předkládat ji České školní inspekci.

Povinnost uložená prováděcí vyhláškou školám ohledně autoevaluace byla následně změkčena, ale zvalidované a standardizované nástroje vyvinuté v rámci projektu jsou školám i nadále k dispozici na portálu projektu Cesta ke kvalitě pro potřeby jejich vlastního hodnocení:

- dotazníky <http://www.nuov.cz/ae/harmonogram-zverejnovani-a-detailnejsi-popis-evaluacnich?highlightWords=ov%C4%9B%C5%99en>
- manuály evaluačních nástrojů – <http://www.nuov.cz/ae/manualy-evaluacnich-nastroju>

Na vývoji nástrojů v rámci projektu „Cesta ke kvalitě“ se podílel tým složený z expertů několika akademických institucí. **Pro výběr evaluačních nástrojů a dohled nad procesem standardizace byla vytvořena expertní metodologická skupina ve složení: Jiří Němec – PedF MU (vedoucí skupiny), Petr Boschek – FF UK, Martin Chvál – NÚOV a PedF UK, Bohumíra Lazarová – FF MU, Jan Mareš – FSS MU, Milan Pol – FF MU, Karel Starý – PedF UK, Kateřina Vlčková – PedF MU, Vojtěch Žák – MFF UK.** Organizaci tvorby, ověřování, sběru dat a koordinaci s programátory zajišťoval Stanislav Michek z NÚOV (následně NÚV). Na každý nástroj bylo vymezeno období zhruba 1,5 roku².

V rámci projektu vznikl i portál, který po registraci umožňoval školám online vyplňování zvolených autoevaluačních nástrojů, a i v současnosti je přístupný na nové adrese:

http://evaluacninastroje.rvp.cz/nuovckk_portal/.

Poté, co škola zadministruje sběr dat, může si vygenerovat výsledky. K vlastní administraci je třeba se do portálu přihlásit.

Nástroje byly vyvinuty s ohledem na kultivaci školního prostředí. Cílem bylo v první řadě zprostředkovat vedení škol zpětnou vazbu a podpořit iniciativu vedení i dialog mezi studenty a pedagogy.

¹ CHVÁL, Martin et al. *Školy na cestě ke kvalitě: systém podpory autoevaluace škol v ČR*. Praha: Národní ústav pro vzdělávání, školské poradenské zařízení a zařízení pro další vzdělávání pedagogických pracovníků, 2012. 252 s. ISBN 978-80-86856-90-2.

² ibidem

Využití těchto nástrojů má několik výhod, jednou z nich je to, že **jde o nejkomplexnější nástroje, které byly připraveny v souladu se současnými doporučeními pro dotazníky měřící klima školy a zároveň jsou vyvinuty pro české školní prostředí. Zároveň je zajištěna kontinuita ve sledování školního klimatu.**

Návazností na systematický projekt „Cesta ke kvalitě“ a na jeho výstupy je zajištěna kontinuita a profesionalita ve výzkumech klimatu školy. **Zajištění bezpečného prostředí a dobrého klimatu školy jsou nutnou podmínkou pro vzdělávání i kultivaci studentů.**

Jak upozorňuje Petr Urbánek a Martin Chvál, *„vedle vzdělávací a obecně kultivační funkce školy vystupuje v současných společenských podmínkách stále aktuálněji do popředí též její sociální role a význam v rovině socializace žáka“³.*

Pro zlepšení školního klimatu je nicméně zásadní vytvářet školám prostor, aby se mohly zaměřit právě na zásadní faktory, které klima ve školách zlepšují (vzájemný respekt, důvěra, profesionální přístup učitelského sboru k žákům a otevřené řešení případných problémů).

Díky vhodně vybraným nástrojům může vedení školy získat komplexní informaci o vlastní škole ve srovnání s ostatními školami v systému. Zřizovatel pak dostává informaci o všech školách.

Pro zdárný průběh autoevaluace je třeba nastolení důvěry mezi zřizovatelem a školami, zásadním cílem autoevaluace má být rozvoj školy a zlepšení školního klimatu. Komplexní autoevaluace v dlouhodobé perspektivě umožňuje vedení škol rozvíjet nejen pedagogický sbor, ale i zkvalitnit vztahy mezi žáky navzájem, mezi učiteli a žáky a v neposlední řadě mezi vedením, učitelským sborem a žáky.

V současné době je přínos školy pro socializaci, zmírnění napětí ve společnosti a zvýšení šancí všech na schopnost obstát jak v profesním, tak osobním životě, zcela zásadní.

³ URBÁNEK, PETR A CHVÁL, MARTIN. KLIMA UČITELSKÉHO SBORU: DOTAZNÍK PRO UČITELE. PRAHA: NÁRODNÍ ÚSTAV PRO VZDĚLÁVÁNÍ, 2012. 40 S. EVALUAČNÍ NÁSTROJE; 16. ISBN 978-80-87063-59-0. s. 5.

Teoretická východiska

U klimatu školy realizační tým neopomíná jeho dualitu. „**Jednak v sobě [klíma] obsahuje prvky individuálního vnímání a hodnocení, zároveň ale předpokládá jejich sdílení a komunikaci o nich s dalšími lidmi ve škole.** Ježek (2003, s. 25) upozorňuje na nutnost hledání takových témat ve vztahu ke školnímu prostředí, která budou z pohledu dotazovaných natolik významná, že lze předpokládat jejich sdílení lidmi ve škole.

Klíma školy jako takové je tedy produktem konkrétní školy jako sociální skupiny, která má společnou historii a do určité míry hodnoty a formální i neformální normy (Mareš, 2005, s. 61). Klíma školy můžeme chápat i jako sociálně konstruovaný pojem. Každý z aktérů (učitelů, žáků i rodičů) si utváří vlastní názory na prostředí školy, ve kterém se pohybuje. O svých názorech i diskutuje se svými přáteli či kolegy. Jeho názory dále ovlivňují chování jeho samého i jeho přátel či kolegů v konkrétních situacích ve škole a spolupodílejí se tak na utváření sociální reality, která je dále vnímána jím samým i ostatními. Řečeno jednoduše s Jonesem (1986, s. 42) „člověk často vidí to, co očekává, že uvidí – vybírá důkazy, které potvrzují jeho stereotypy, a ignoruje výjimky.“ Jaká témata a v jaké šíři budou v prostředí školy sdílena a diskutována, ale záleží do značné míry na samotných aktérech – učitelích, žácích i rodičích.“⁴

Sociální klíma, tedy vnímaná kvalita personálních vztahů a procesů, má v každém pracovním společenství určitý vliv na výsledné efekty jeho působení a na vytvářené hodnoty. Sociální klíma lze chápat také jako jeden z významných faktorů práce školy, kterou je však nutno posuzovat jako specificky fungující organizaci⁵. Předpokládá se tedy přirozeně i zde, že kvalita klimatu školy může být zásadním činitelem efektivity práce školy, včetně kognitivních výsledků žáků.

Sociální klíma v prostředí specifické organizace školy ovšem vedle možného vlivu na výkonovou úroveň výsledků přináší ještě další efekt, jakousi „přidanou hodnotu“, která je vlastní samému smyslu výchovy: příznivě vnímané sociální vztahy a procesy ve výchovné instituci představují totiž pro všechny její aktéry, a především pro žáky / studenty, vhodný a pro edukaci žádoucí **model fungující komunity**.

Prožitková úroveň a zkušenosti žáka / studenta, které se v sociální rovině vydatně opírají o působení skrytého kurikula, jsou velmi efektivním nástrojem pro intervenci hlubších výchovných vrstev na úrovni postojů, názorů, přesvědčení, sdílených hodnot atd. Tento fakt může velmi významně přispívat k budoucí sociální a profesní orientaci dětí i v každém dalším potencionálním společenství, ve kterém se žáci a studenti budou dále nutně pohybovat. Z hlediska diagnostiky je sociální klíma výhodným indikátorem kvality práce školy. Školní klíma má komplexní povahu a z hlediska aktérů akcentuje vztahovou rovinu fungování školy.⁶

⁴ MAREŠ, Jan et al. *Klíma školy: soubor dotazníků pro učitele, žáky a rodiče: 1. revidovaná verze*. Praha: Národní ústav pro vzdělávání, 2012. 43 s. ISBN 978-80-87652-88-6. p. 6.

⁵ POL, Milan. *Škola v proměnách*. 1. vyd. Brno: Masarykova univerzita, 2007. 194 s. ISBN 978-80-210-4499-9. s. 14-21

⁶ URBÁNEK, Petr a CHVÁL, Martin. *Klíma učitelského sboru: dotazník pro učitele*. Praha: Národní ústav pro vzdělávání, 2012. 40 s. Evaluační nástroje; 16. ISBN 978-80-87063-59-0. s. 5.

Představení dotazníků (nástrojů) využitých v rámci projektu

Bezpečná pražská škola

Jako základ pro dotazování byl využit standardizovaný dotazník „Klima školy“, který byl navržen tak, aby jej mohli ze své perspektivy vyplnit jak studenti, tak učitelé a rodiče (resp. zákonní zástupci) studentů. Doporučením je, aby nástroj vyplňovaly minimálně dvě z těchto kategorií, v našem případě jej vyplňovali studenti i učitelé. Při využití dotazníku je zároveň třeba mít na paměti, že i stejné položky mohou být hodnoceny rozdílně podle role, kterou dotyčný/á (student, učitel, rodič) má. Nástroj umožňuje získat obecnou vstupní informaci o klimatu na dané škole a je základní vstupní informací pro případné další zkoumání.

Nástroj „Klima školy“ byl u studentů doplněn o dva moduly ze standardizovaného dotazníku „Klima školní třídy“.

Pro učitele byl nástroj „Klima školy“ doplněn standardizovaným nástrojem „Klima učitelského sboru“.

Dotazník pro studenty

Základ použitého dotazníku tvoří svými 35 položkami Nástroj „Klima školy“, a to jak ve verzi pro studenty, tak ve verzi pro učitele.

Nástroj „Klima školy“ vznikl v několika krocích, nejprve byl expertním týmem sestaven dotazník vycházející z koncepce Renata Tagiuriho (1968) a Richarda Bessotha (1989 a, b). Následně byl na standardizačním souboru 26 škol revidován. Revidovaná verze člení klima do oblastí empiricky, faktorováním odpovědí respondentů, s přihlédnutím k teoretickým východiskům. Pro každou skupinu respondentů tak **revidovaný nástroj poskytuje jednak škálu celkového hodnocení a jednak hodnocení dílčích stránek klimatu**. Ačkoli můžeme dle Tagiuriho a Bessotha teoreticky rozdělit prostředí školy do materiální, sociální, personální a kulturní oblastí, v myslích respondentů je hodnocení či popis tohoto prostředí strukturován zcela odlišně.⁷

V dotazníku pro studenty je nástroj „Klima školy“ doplněn dvěma sadami položek z dotazníku „Klima školní třídy“, a to položkami, které tvoří faktory *Dobré vztahy se spolužáky* a *Přestávky*.⁸

Dotazník pro studenty obsahuje celkem 46 škálových položek mapujících následující oblasti školního klimatu (v závorce je uveden počet položek a koeficient reliability – vnitřní konsistence Cronbachovo alfa): Hodnocení prostředí školy (5; 0,80), Vnímaná podpora ze strany učitelů (6; 0,83), Negativní hodnocení učitelů (6; 0,66), Pozitivní hodnocení učení se ve škole (6; 0,75), Vztahy se spolužáky (5; 0,75), Celkové hodnocení klimatu školy žáky (18; 0,90).

Položky (výroky) byly hodnoceny na 4bodové škále zcela nesouhlasím až zcela souhlasím.

⁷ ibidem

⁸ Dotazník Klima školní třídy, jak byl vytvořen v rámci projektu „Cesta ke kvalitě“, obsahuje celkem 43 škálových položek rozdělených do 11 faktorů. Ve verzi pro školy má škola možnost výběru – 7 faktorů je povinných, čtyři jsou volitelné. Pro administraci celého dotazníku by bylo třeba stanovit, k jakému učitelé mají být odpovědi vztaženy. Vzhledem k cenzovému charakteru výzkumu by v první fázi systematického mapování klimatu škol zřízených MHMP byla administrace komplexního nástroje na školách příliš náročná a výstupy vzájemně neporovnatelné. Obraz o škole doplní dotazník pro učitele.

Dotazník pro pedagogy

Dotazník pro pedagogy je vedle nástroje „**Klima školy**“ (36 škálových položek) tvořen nástrojem „**Klima učitelského sboru**“ (40 škálových položek)⁹. O dotazníku „**Klima učitelského sboru**“ i jeho standardizaci je publikována i odborná studie Martina Chvála a Petra Urbánka z roku 2014.¹⁰

Autoři nástroje „**Klima učitelského sboru**“ vycházejí z toho, že učitelé ve školním společenství „dospělých a dětí“, v životě školní komunity, sehrávají zcela klíčovou a nezastupitelnou úlohu, a to jak v explicitním edukačním smyslu, tak i nepřímo, zprostředkovaně. Nejen individuální charakteristiky a profesní kompetence jednotlivých učitelů, ale i sociální konstelace a kvalita učitelského sboru jako celku může být proto vnímána jako významný výchovně rozvojový faktor v procesu učení žáka.

Dotazník obsahuje 36 škálových položek mapujících následující oblasti školního klimatu (v závorce je uveden počet položek a koeficient reliability - vnitřní konsistence Cronbachovo alfa): Spokojenost ve škole (8; 0,76), Spokojenost s procesy ve škole (7; 0,70), Vybavení školy (5; 0,74), Špatné vztahy (5; 0,60), Ocenění ze strany žáků (5; 0,61), Fyzické prostředí školy (5; 0,64), Celkové hodnocení klimatu školy učiteli (20; 0,84).

Dále obsahuje 40 škálových položek mapujících sociální klima, které měří pět faktorů: 1. Podpora sboru vedením školy (10; 0,96) 2. Pevnost vedení školy (7; 0,92) 3. Angažovanost učitelů (11; 0,94) 4. Frustrace učitelů (8; 0,84) 5. Přátelské vztahy ve sboru (4; 0,90).

Položky (výroky) části „**Klima školy**“ byly hodnoceny na 4bodové škále zcela nesouhlasím až zcela souhlasím, výroky části „**Klima učitelského sboru**“ byly hodnoceny na 4bodové škále zřídka až velmi často.

⁹ <http://www.nuv.cz/file/62/>

¹⁰ Chvál, M., & Urbánek, P. (2014). Klima učitelského sboru: úprava dotazníku OCDQ-RS pro podmínky českých škol.¹⁰ *Pedagogická orientace*, 24(5), s. 778-803. Ke stažení zde: <https://journals.muni.cz/pedor/article/view/2433/2001>

Úskalí interpretace

Jedním z cílů výzkumu bylo zajištění určité porovnatelnosti mezi školami. Z tohoto důvodu nebyly v dotazníku použity otázky, které by se týkaly např. konkrétních pedagogů, ale týkají se pedagogů obecně. Jak dotazníky pro studenty, tak dotazníky pro pedagogy obsahovaly otevřenou otázku v jejímž rámci bylo možné cokoliv dodat.

Zatímco první část dotazníku pro studenty i pedagogy **Klima školy** podává určitý celkový obraz klimatu školy na základě základních dimenzí (fyzické prostředí školy, vztah k učení, vztahy mezi pedagogy a studenty a vztahy mezi pedagogy navzájem), celkové výsledky dotazníku **Klima učitelského sboru** nedisponují úhrnným číselným indexem sociálního klimatu pedagogického sboru. Charakteristiky sociálních parametrů pedagogického sboru je žádoucí hodnotit v **kontextu všech pěti dimenzí jako celku a v poměru ke stanoveným „referenčním normám“** hodnot aritmetického průměru, směrodatné odchylky a percentilového umístění průměru školy. Vznikne tak grafický profil z jednotlivých dimenzí.¹¹

Při čtení výsledků je zásadní je vnímat v širším kontextu a uvědomovat si i omezení, která tyto nástroje, stejně jako každé čistě kvantitativní měření fenoménů, jako je klima školy, přinášejí.

Velmi dobře je to opět shrnuto v metodologické příručce k dotazníku **Klima učitelského sboru**, ale závěry lze zobecnit i na samotný výzkum **Bezpečná pražská škola**, tedy nejen na výzkum pedagogů, ale i na výzkum studentů.

Je nutno připomenout, že neexistuje jedno „správné“ klima učitelského sboru (klima školy nebo klima školní třídy). Stanovit proto dosti dobře nelze ani „jednoznačné“ normy, jakési „optimální“ klima nebo jeho „žádoucí“ grafické profily. Uvedené zjištěné souhrnné údaje je nutno chápat spíše jako orientační.¹²

Je třeba mít na paměti, že hlubší a detailnější pochopení výsledků šetření sociálního klimatu školy vyžaduje další doplňující nástroje a indicie. Výsledky mohou být také ovlivněny přístupem samotné školy. Kvalitu výpovědí ovlivňuje pochopení smyslu měření, ochota a angažovanost respondentů (a to jak studentů, tak pedagogů), všeobecný zájem o výsledky.¹³

Ani při optimálním naladění učitelů však není možno výsledky šetření přeceňovat, absolutizovat či na jejich základě vyvozovat kategorické soudy nebo činit unáhlená zásadnější opatření. Pro vedení školy a učitele mohou být zjištěné údaje užitečným signálem o vlastní práci a o fungování sboru i celé školy. Výsledky mohou velmi dobře posloužit jako relevantní podnět k inspiraci, k další analýze a ke zdokonalování práce školy.

¹¹ URBÁNEK, Petr a CHVÁL, Martin. Klima učitelského sboru: dotazník pro učitele. Praha: Národní ústav pro vzdělávání, 2012. 40 s. Evaluační nástroje; 16. ISBN 978-80-87063-59-0. s. 10.

¹² URBÁNEK, Petr a CHVÁL, Martin. Klima učitelského sboru: dotazník pro učitele. Praha: Národní ústav pro vzdělávání, 2012. 40 s. Evaluační nástroje; 16. ISBN 978-80-87063-59-0. s. 10.

¹³ URBÁNEK, Petr a CHVÁL, Martin. Klima učitelského sboru: dotazník pro učitele. Praha: Národní ústav pro vzdělávání, 2012. 40 s. Evaluační nástroje; 16. ISBN 978-80-87063-59-0. s. 10.

Velmi cenná jsou **opakovaná (systematická) měření klimatu školy i klimatu učitelského sboru**. Vzhledem k povaze jevu ale není vhodná frekvence častější než jeden rok. Předěšlé výsledky je možno aktuálními daty verifikovat, resp. eliminovat. Mohou napomoci zaznamenat dynamiku fenoménu klimatu školy, klimatu třídy či klimatu učitelského sboru, určit neuralgické okamžiky, nepříznivé vlivy a problematická období života školy, porovnat personální stabilitu a posuny práce se sborem, respektive třídami.¹⁴

¹⁴ URBÁNEK, Petr a CHVÁL, Martin. Klima učitelského sboru: dotazník pro učitele. Praha: Národní ústav pro vzdělávání, 2012. 40 s. Evaluační nástroje; 16. ISBN 978-80-87063-59-0. s. 10.

Harmonogram projektu, informování škol a sběr dat

Na konci srpna 2017 SC&C informovalo všechny ředitele škol o konkrétním postupu, a to dopisem, jehož znění schválil zadavatel projektu, MHMP. Realizace výzkumu měla 3 části, informační, realizační a vyhodnocovací.

Září 2017 bylo využito k informování o organizaci výzkumu. V týdnu od 25 září do 27. září proběhl sběr dat pilotně na pěti vybraných školách. Během října byl výzkum uskutečněn na většině středních škol. V první polovině listopadu jsme se zaměřili na další školská zařízení (školy při nemocnicích, domovy mládeže).

Sběr dat zajišťovalo 5 týmů sestavených z pěti členů týmu a jednoho supervizora. Všichni byli interně vyškoleni o smyslu projektu a standardizovaném způsobu sběru dat

Sběr dat na školách byl realizován po vzájemné domluvě s vedením škol, většinou na začátku vybraných hodin tak, aby se výzkumu zúčastnila každá třída z dané školy. Tam, kde to bylo možné, se sběr dat uskutečnil v jeden vybraný den. Pokud měly školy výuku organizovanou na sudé a liché týdny, sběr dat se uskutečnil tak, aby byly vydotazovány všechny třídy. V případech, kdy to situace umožňovala, byl hromadně dotazován i pedagogický sbor.

Vyhodnocení následovalo po ukončení sběru dat na všech školách na přelomu listopadu a prosince 2017.

Cílová skupina

Do výzkumu byly zahrnuti v kategorii středních škol všichni vyučující a všichni studenti denního studia, včetně studentů nižších stupňů gymnázií, nižších ročníků konzervatoří, studenti nástavbového studia i studenti VOŠ.

Do výzkumu se zapojily všechny školy, které do něj byly osloveny. Všechny školy poskytly maximální součinnost, aby mohly, pokud možno, být dotazovány všechny třídy denního studia a většina pedagogického sboru.

Typ školy	Počet škol	Předpokládaný celkový počet studentů	Předpokládaný celkový počet pedagogů	Počet zúčastněných studentů	Počet zúčastněných pedagogů	Návratnost studenti	Návratnost pedagogové
Gymnázia	37	18 342	1 910	16 382	1 424	89%	75%
Obchodní akademie	10	4 517	468	3 773	368	84%	79%
SPŠ	16	7 226	917	6 260	647	87%	71%
SŠ ostatní	17	7 598	848	6 241	583	82%	69%
SŠ a SOU; SOU	16	7 590	892	5 967	634	79%	71%
Konzervatoře	4	997	429**	707	297	71%	69%
Celkem	100	46 270	5 464	39 330	3 953	85%	72%

*Včetně víceletých. Do výzkumu byli zahrnuti i studenti nižších stupňů.

**Velké množství pedagogů hlavního předmětu s individuální výukou (na některých konzervatořích vzhledem k charakteru výuku nemuseli být do výzkumu zahrnuti všichni pedagogové).

V případě **dětských domovů** se šetření zúčastnili vedle vychovatelů i všechny děti cca od druhého stupně výše, aby mohlo být klima zmapováno i z pohledu dětí. V případě **domovů mládeže a škol při nemocnicích** byl dotazován pouze pedagogický sbor. U škol při nemocnicích šlo o pedagogy MŠ či ZŠ.

Typ školského zařízení	Počet	Počet zúčastněných pedagogů / vychovatelů	Počet zúčastněných dětí
DD	2	60	60
DM	4	42	-
Školy při nemocnicích	5	85	-
Celkem	11	187	60

Pro dětské domovy, domovy mládeže i školy při nemocnicích byly dotazníky přizpůsobeny situaci v daném školském zařízení.

Všechny použité dotazníky jsou k dispozici v příloze.

Představení výstupů

Pro každou školu byla vytvořena souhrnná zpráva, která v zestručněné podobě obsahuje základní výstupy, a to jak za studenty, tak za pedagogy.

Pro lepší názornost výstupů byly kategorie odpovědí převráceny tak, aby vyšší hodnota znamenala lepší výsledek. Pouze v případě, kdy měly výroky (položky) či celé faktory negativní vyznění, je více žádoucí nižší hodnota.

Výsledky jsou zpracovány v souladu s postupy uvedenými v manuálech k daným dotazníkům, tj. nejsou vyhodnocovány jednotlivé položky, ale souhrnné faktory za několik položek. Pro zajímavost nicméně v jednotlivých přehledech za školu uvádíme tabulkový přehled položek s aritmetickým průměrem, s vyznačením, do kterého faktoru jsou zahrnuty, a s informací, zda vstupují do celkového hodnocení klimatu školy.

Klíčovou informací při čtení výsledků je, kolik studentů a pedagogů se výzkumu zúčastnilo, a jaká je předpokládaná návratnost. Návratnost vyšší než 80 % zajišťuje velmi dobrou reprezentativitu souboru. Průměry z malého počtu odpovědí a údaje při návratnosti nižší než 50 % je třeba považovat spíše za orientační.¹⁵

Přehled faktorů – Klima školy a klima školní třídy (studenti)

Název faktoru (studenti)	Komentář	Počet položek
Prostředí školy	Zachycuje žákovské hodnocení fyzického prostředí školy – budovy, její výzdoby a okolí. Zahrnuje také hodnocení WC a nábytku.	6
Vnímaná podpora ze strany učitelů	Zachycuje to, nakolik žáci vnímají učitele jako profesionály, ale i jako podporující, chápající či pomáhající osoby.	6
Pozitivní hodnocení učení se ve škole	Zachycuje žákovo pozitivní hodnocení učení ve škole, možnost rozvíjet se a uplatnit ve škole své schopnosti, hrdost na úspěchy.	6
Vnímaná opora a vztahy se spolužáky	Zachycuje hodnocení vztahů se spolužáky (opora, spoleh, možnost svěřit se).	5
Negativní hodnocení učitelů	Zachycuje souhlas s negativními tvrzeními o učitelích (nadržování, jednotvárná výuka...).	6
Celkové hodnocení školy	Celkové hodnocení školy, souhrn položek z předchozích škál.	16
Dobré vztahy se spolužáky	Kamarádství, znalost spolužáků, chování žáka ke spolužákům.	5
Přestávky	Na přestávky se žáci/studenti netěší. Vadí jim věci, které se o přestávkách dějí.	4

¹⁵ Např. Středisko praktického vyučování má pouze dva pedagogy, přestože se výzkumu zúčastnili oba, jsou průměry hodnot pouze ilustrativní.

Přehled faktorů – Klima školy a Klima učitelského sboru (pedagogové)

Název faktoru (pedagogové)	Komentář	Počet položek
Fyzické prostředí školy	Faktor zachycuje hodnocení fyzického prostředí školy – budovy, její výzdoby a okolí. Zahrnuje také hodnocení hygienických zařízení.	4
Vybavení školy	Zachycuje spokojenost s výukovými pomůckami a vybavením učeben.	5
Ocenění ze strany žáků	Faktor vyjadřuje jednak spolehlivost studentů a dodržování pravidel, jednak pozitivní přístup studentů k učení.	5
Spokojenost ve škole	Zachycuje spokojenost učitele ve škole, jak se ve škole cítí.	8
Spokojenost s procesy ve škole	Zachycuje učitelovu spokojenost s tím, jak se ve škole věci dělají – od dodržování pravidel přes aktivity školy směrem k žákům až po podporu učitelů	6
Špatné vztahy	Zachycuje kritiku kvality vztahů ve škole – strach, neochotu si pomáhat, urážlivou komunikaci.	5
Celkové hodnocení klimatu školy	Celkové hodnocení školy, souhrn položek z předchozích škál.	20
Podpora sboru vedením školy	Zachycuje, zda vedení školy poskytuje konstruktivní kritiku zaměřenou na blaho školy a učitelů, zadává smysluplné úkoly; motivuje učitele, samo jde svým přístupem a vlastní prací příkladem. Akceptovány jsou jak požadavky fungování školy, tak sociální potřeby učitelů.	10
Pevnost vedení školy	Vedení školy má kontrolu nad prací učitelů, formuluje jasné požadavky, používá přísná kritéria hodnocení; řízení školy drží pevně v rukou, plánuje reálné vize a má přehled o dění ve škole; práce školy je směřována ke společnému cíli.	7
Angažovanost učitelů	Pedagogové jsou iniciativní, hrdí na svou školu, respektují své kolegy a aktivně s nimi spolupracují; jsou ochotni naplňovat společnou vizi školy; jejich úsilí směřuje k podpoře a úspěchu studentů, preferovány jsou přátelské vazby ke studentům a vytváření atmosféry důvěry.	11
Frustrace učitelů	Pedagogové cítí nadbytek rutinních povinností mimo vlastní výuku a velké množství zatěžující administrativy, o jejíž potřebnosti a rozsahu nejsou přesvědčeni; méně příznivé jsou vnímány vztahy mezi kolegy; řízení školy je vnímáno se znaky byrokratismu a manažerismu.	8
Přátelské vztahy ve sboru	Učitelé vnímají sbor jako soudržný, vztahy mezi kolegy hodnotí jako pevné a přátelské, případné konflikty umějí řešit věcně a s nadhledem; učitelé se osobně dobře znají, důvěřují si, pozitivně hodnotí ochotu navzájem si pomáhat; běžné jsou přátelské kontakty i mimo pracoviště; ve sboru panuje vzájemná důvěra a respekt ke kolegům.	4

Pro lepší názornost ve výstupech za jednotlivé školy pracujeme s aritmetickým průměrem, pro znázornění variability ale může být v některých případech přehlednější boxplot (ve výstupech za jednotlivé školy využít pro srovnání hodnocení celkového klimatu studenty a pedagogy). Zároveň je prostřednictvím boxplotu vyjádřena variabilita názorů v rámci dané školy.

Například rozložení hodnocení celkového klimatu školy žáky lze vyjádřit jednak histogramem průměrných hodnot, jednak boxplotem¹⁶:

¹⁶ **Medián (v boxplotu označeno černou linkou):** hodnota, jež dělí řadu vzestupně seřazených hodnot (např. průměrná hodnota faktoru celkové klima za danou školu) na dvě stejně početné poloviny. Na rozdíl od průměru je hodnota mediánu méně ovlivněna extrémními hodnotami. Jde o hranici mezi 2. a 3. kvartilem

Nad dolním kvartilem (dolní okraj „krabice“) leží 75 % hodnot.

Nad horním kvartilem (horní okraj „krabice“) leží 25 % hodnot.

Což znamená, že 50 % případů se nachází uvnitř „krabice“.

Čárám, které vycházejí z krabice, se říká „vousy“. Ty zasahují buď do úrovně 1,5násobku výšky krabice, nebo do minimálních a maximálních hodnot. Pokud mají data normální rozložení, přibližně 95 % by mělo ležet mezi „vousy“.

Za vousy se nacházejí odlehlá, případně extrémní pozorování (extrémní pozorování zasahují nad nebo pod 3násobek výšky krabice).

Boxplot dobře ukazuje i variabilitu odpovědí v rámci faktorů a vizualizuje jejich rozložení, ale vizualizuje i porovnání (např. faktorů mezi sebou nebo typů škol):

Hodnocení jednotlivých faktorů – studenti (Klima školy a Klima školní třídy)

Hodnocení jednotlivých faktorů – pedagogové (Klima školy)

Hodnocení jednotlivých faktorů – pedagogové (Klima učitelského sboru)

Přestože se může zdát, že žádoucí klima školy je univerzální, ukázalo se, že u některých faktorů existují odlišnosti mezi školami, které do určité míry mohou souviset i s typem studentů a charakterem pedagogického sboru.

Nejvíce se liší od ostatních škol studenti i pedagogové konzervatoří. Studium je výrazně založeno na rozvíjení studenta v hlavním předmětu, a to v rámci individuální výuky. U studentů tak do hodnocení mohlo vstupovat to, že způsob výuky je odlišný od způsobu běžném na většině ostatních středních škol.

Negativní hodnocení učitelů studenty obsahuje položky s negativním vyzněním, čím nižší hodnota, tím je hodnocení lepší:

Stejně tak jsou specifické pedagogické sbory konzervatoří. Jednotlivé hlavní specializace mají vedoucího těchto specializací a většina pedagogů individuální výuky tak nemusí příliš přicházet do osobního kontaktu ani s vedením školy, ani s ostatními členy pedagogického sboru. Což neznamená, že by nemohli vnímat pozitivní vliv vedení školy, ale interakce mezi pedagogy navzájem ani mezi pedagogy a vedením nemusí být mimo pedagogy stejné hlavní specializace časté. Místem setkání většiny sboru u větších konzervatoří bývají pedagogické rady.

U pedagogického sboru jsou výrazné rozdíly např. u faktorů Ocenění ze strany žáků a Špatné vztahy:

Ve výstupech za jednotlivé školy je proto z důvodů odlišností mezi typy škol spočítán aritmetický průměr v každém faktoru a porovnán jak s průměrem podle typu, tak s průměrem v rámci celku škol (bez konzervatoří). Porovnávají jsou rovněž míry variability v jednotlivých faktorech pro identifikaci míry konsistence názorů mezi školami navzájem.

Jako nadprůměrné v daném faktoru jsou hodnoceny školy, které mají průměrný skóre vyšší než průměr za daný typ škol (respektive za všechny školy) plus směrodatná odchylka.

Jako podprůměrné v daném faktoru jsou hodnoceny školy, které mají průměrný skóre nižší než průměr za daný typ škol (respektive za všechny školy) mínus směrodatná odchylka.

U faktorů s negativním vyzněním (např. Negativní hodnocení učitelů nebo Frustrace učitelů) jsou více žádoucí nižší hodnoty, v těchto případech je pásmo podprůměru pozitivním výsledkem.

V datech je možné na základě znalosti kontextu sledovat i odlišnosti mezi některými specializacemi, mezi jednotlivými třídami nebo mezi jednotlivými ročníky. Také je možné pro dokreslení přihlídnout k odpovědím v otevřených otázkách.

Vybíráme alespoň některé postřehy:

Studenti:

„Na otázky o učitelích jsem odpovídala průměrem, tzn. některé uznávám a mám je ráda a některé naopak.“ (Gymnázium)

„Když nejsme nadaní na určité předmět, učitel z nás dělá blbce. Často se cítím trapně. V jídelně jsou malé porce.“ (Gymnázium)

„Při vysvětlování by bylo dobré využívat příklady ze života a ne definice, kterým většina nerozumí a tak musí trávit spoustu času na dohledávání informací jinde.“ (Gymnázium)

„(...) Přijde mi, že se naše škola prezentuje jinak, než jaká ve skutečnosti je. Chtělo by to obměnu učitelského sboru, kdy se v něm neustále nacházejí kantoři, kteří už zde nemají co dělat. Měla by se více kontrolovat kvalita našeho školství. Vedení se prezentuje nedostupně pro žáky, vždy je to takový oddělený svět.“ (Obchodní akademie)

„Učitelé nejsou otevření rozumným názorům a diskuzi neumí posoudit vlastní chybu.“ (SPŠ)

„Nemáme pořádné prostory na učení, odkládání věcí, nedostatek toaletáku. Zastaralé učební osnovy. Nedají se zamykat kabinky. Chceme skříňky a nové vybavení - interaktivní tabule, druhý "ateliér" nevyhovující.“ (SŠ a SOU, SOU)

„Na přestávky se netěším, protože trvají až 15 minut. Je to pro mě ztráta času. Nelíbí se mi chování některých učitelů k žákům - arogantní jednání, zesměšňování, někdy jsou na nás i sprostí. Nejsem spokojena s velmi častým střídáním učitelů. Jen jedna učitelka mi vydržela až do 4. ročníku. Učitelé nemají respekt k našim mimoškolním činnostem, neuznávají, že nemáme jen školu, ale i jiné zájmy. Úroveň učiva některých učitelů je až podprůměrná -> učitelé nás učí jen ty nejmenší základy, jen abychom dostali dobré známky.“ (SŠ ostatní)

Pedagogové:

„Učitelé celkem by měli vydělávat mnohem víc než, co aktuálně dostanou! Bohužel kvůli tomu každý rok ti nejlepší učitelé odcházejí ze školy.“ (Gymnázia)

„Více takových dotazníků, neb jistě povedou k nápravě věcí vezdejších, je-li tu ovšem po všelikých školských reformách ještě co re-formovati...“ (Gymnázia)

„Zajímaly by mě výsledky „mé“ školy - jestli bude možnost vidět nějakou souhrnnou zprávu za celou školu (jak hodnotili studenti i učitelé) - doufám tedy, že zadavatel šetření nějakou podrobnější zprávu zveřejní.“ (Gymnázia)

„Výsledky výzkumů jsou většinou nicneříkajícím průměrem (ve stylu někdo mě má rád a někdo ne:-)), tudíž neexistují žádné relevantní konsekvence.“ (Gymnázia)

„Zvýšenou byrokratickou zátěž (viz otázka 9a13 odd.2) Pociťuji spíše z iniciativy státu, než ze strany vedení školy. Tyto zbytečné dotazníky jsou toho dobrým příkladem.“ (Gymnázia)

„Pracuji s nesmírně chytrými dětmi mezi velmi chytrými kolegy. Práce v těchto podmínkách je však natolik náročná, že si nejsem jistá, že ji vydržím dělat dýl, než pár dalších let.“ (Gymnázia)

„Méně administrativy a formulářů, více důvěry pro učitele! (Konzervatoř)

„Raději bych připravoval studenty pro život a ne pro maturitu (překryv znalostí a dovedností je velmi malý).“ (Obchodní akademie)

„Učitelé potřebují změnu situace. Aby rodiče učitele respektovali a jejich zaměstnání uznávali. Rodiče by měli mít rozum a ne všechny děti dávat na obor s maturitou. Učňovské obory jsou pro naši zemi velice důležité. Řemeslníků je málo a pokud už tak nekvalifikovaní či cizinci. Ve školství jsem rád. Avšak pouze na poloviční úvazek, abych uživil rodinu, musím pracovat v odborné technické firmě, kde mám více peněz. Školství je tedy pro mě spíše srdcová záležitost.“ (SPŠ)

Méně administrativy ve školství a vyšší finanční ocenění za třídnickou práci. Nárůst práce s cizinci, vytváření a sledování plánů pedagogické podpory. (...) (SŠ a SOU; SOU)

"...Celkově ve společnosti panuje stále větší degradace učitel. povolání a nevidím zde ani v budoucnosti zlepšení možná, že až jednoho dne učitel zcela zmizí, nahradí jej softwarový program za velké peníze a bude líp ... s Bohem" (SŠ ostatní)

Shrnutí

- Studenty vnímané celkové klima školy je v rámci Prahy spíše pozitivní – nicméně je rozdílné podle jednotlivých typů škol a také z pohledu individuálních škol.
- Pedagogové vnímají obecně klima školy také spíše pozitivně, dokonce lépe než samotní studenti. Stejně jako v rámci hodnocení studentů platí, že vnímání je dáno typem školy, kde pedagogové působí, a nejvíce je ovlivněno konkrétní školou (kolektivem, prostředím, nastavením systému apod.).
- Negativní faktory, které mají detekovat zásadní problémy na školách, jsou v rámci pražských středních škol na přijatelně nízké úrovni. V případě studentů je to faktor „Negativní hodnocení učitelů“ a faktor „Přestávky“. V případě pedagogů se jedná především o faktory „Špatné vztahy“ a „Frustrace učitelů“.
 - *Na příkladu faktoru „Negativní hodnocení učitelů“ je patrné, že učitelé mohou být vnímáni pozitivně napříč různými typy škol, protože nejlépe byli hodnoceni učitelé Waldorfského lycea, tří konzervatoří (Konzervatoř a VOŠ Jaroslava Ježka, Pražská konzervatoř, Duncan centre), Střediska praktického vyučování, VOŠ a SUŠ Václava Hollara, Masarykovy střední školy chemické a Gymnázia Jana Keplera.*
- Pozitivním zjištěním je, že nejvýše se v hodnocení studentů napříč pražskými středními školami dostává faktor dobrých vztahů se spolužáky. Cílem by mělo být, aby podobně pozitivně byla vnímána podpora od učitelů a také opora ze strany spolužáků.
- Faktor, který je nejvíce heterogenní v rámci studentského i pedagogického hodnocení, je prostředí školy a v případě pedagogů také vybavení školy.
- Také výzkumné šetření Bezpečná pražská škola ukazuje některé problémy, které řeší české školství. Ředitelé škol jsou dosazováni zřizovatelem školy a mají značné administrativní povinnosti. Zároveň mají poměrně malé možnosti rozvíjet pedagogický sbor a v případě nutnosti s některým z pedagogů spolupráci ukončit. Naopak mohou čelit výpovědím těch pedagogů, kteří by byli oporou pedagogického sboru, ale školství opouští.
- U škol, kde některé výsledky vyšly výrazně podprůměrně, je třeba pečlivě zvážit, co stojí za těmito výsledky a co by vedlo ke zlepšení stavu.
- Někteří studenti se potýkají s problémy, které obecný dotazník, jako je Bezpečná pražská škola, může zachytit pouze okrajově, případně v otevřené otázce (neexistence jídelny, špatný technický stav budovy školy, nedostatečné vytápění v zimě, vnímaná šikana od některých pedagogů, pocit, že je jim učivo vykládáno nezáživně nebo nepochopitelně, případně že nároky jsou neúměrné – příliš nízké nebo příliš vysoké).
- Očekávání studentů od škol se může lišit od toho, jak je české školství nastaveno (důraz na memorování).
- Zvláště studenti gymnázií doplňují i slovní popisy, u ostatních studentů to není tak časté.

Poznámka k výstupům za jednotlivé školy

Výstupy zahrnuté v této zprávě jsou obecným shrnutím za celou školu. Podle typu a velikosti školy může být zajímavé podívat se na dílčí podskupiny (např. studenti nižších stupňů gymnázií ve srovnání s vyššími stupni, porovnání studentů maturitních a nematuritních oborů). Pro podrobnější výsledky nad rámec této zprávy slouží přehledové tabulky v Excelu.

Tabulkový přehled jednotlivých položek je orientační, které položky do faktorů vstupují. Položky ve faktoru „Negativní hodnocení učitelů“ – *Učitelé mi špatně vysvětlují učivo a Při vyučování se vždy nudím* jsou u všech škol v této tabulce načteny s otočenými hodnotami tak, jak vstoupily do pozitivního faktoru „Celkové hodnocení klimatu školy“.